UNIX essentials (hands-on) - the directory tree - running programs - the shell (using the T-shell) - → command line processing - → special characters - → command types - → shell variables - → environment variables - → wildcards - → shell scripts - → shell commands - → pipes and redirection - OS commands - special files ### The Directory Tree - → directories contain files and/or directories - → / : means either the root directory, or a directory separator - consider /home/afniuser/AFNI_data3 afniuser/suma_demo - > (perhaps /Users/macuser_42/AFNI_data3 on a mac) - → an "absolute" pathname begins with '/', a "relative" pathname does not - a relative pathname depends on where you start from - in the directories above, note which is a relative pathname - → every directory has a parent directory - the relative pathname for the parent directory is '..' - the relative pathname for the current directory is '.' - consider './run this script' and '/bin/ls ../../suma demo' - → many commands can be used to return to the home directory (of "afniuser") - ·cd, cd ~, cd ~afniuser, cd \$HOME, cd /home/afniuser - > on a mac \$HOME might be /Users/macuser_42 - > note the 2 special characters, '~' and '\$' - → while you work, keep your location within the directory tree in mind #### → class work: - open a terminal window - commands: cd, pwd, ls, ls -al - use the "cd" command to go to the given directories - > e.g. for directory /usr/bin, use the command: cd /usr/bin - > once there, use the commands "pwd", "ls", and "ls -al" - > note that you can always return to the home directory via: cd ``` AFNI_data3 .. AFNI_data3/afni .. ~/abin ``` • first example (starting with the 'AFNI_data3 'directory), use the commands: ``` cd AFNI_data3 pwd ls ls -al ``` ### Running Programs - → a program is something that gets "executed", or "run" - → the first element of a command line is generally a program (followed by a space) - → most shells are case sensitive when processing a command - → command examples: ``` > /bin/ls $HOME ~/AFNI_data3 ``` - > count -digits 2 1 10 - → script: an interpreted program (interpreted by another program) - · e.g. shell script, javascript, perl script, afni startup script - view the regression script: cat ~/AFNI_data3/afni/epi_r1_regress - → some commands: cd, pwd, echo, ls, wc, cat, less, nedit, man ``` > cd ~/AFNI data4 - change directories ``` > wc s2.anova - word count > cat s2.anova - concatenate (to terminal) > less s2.anova - a text file perusal program > man wc - an online manual (runs in less mode) • basic keystrokes for less (and man): Enter, Space, b, g, G, h, q #### The Shell - → command interpreter (case and syntax sensitive) - → examples: tcsh, csh, sh, bash, ksh, zsh, wish, tclsh, rsh, ssh - → command: echo \$SHELL - → the T-shell: /bin/tcsh - an enhanced C-shell (csh), which has C programming style syntax ### Command Line Processing (simplified outline): - 1) evaluate special characters, such as: ~ \$ & * ? \ ' " ` | - 2) decide which program to execute (more on this later) - pathname, alias, shell command, search the \$PATH - 3) execute appropriate program, passing to it the parameter list - 4) save the execution status in the \$status variable (0 is considered success) - → command: echo hello \$HOME '\$pickle' - → tcsh has automatic filename completion using the Tab key - type "1s suma" and hit the Tab key, watch what happens, and hit Enter - type "1s AF" and hit the Tab key, note what happens ### Special Characters ``` ~ : the current user's home directory (e.g. /home/user), same as $HOME $: used to access a variable (e.g. $home) & : used to put a command in the background (e.g. afni &) * : wildcard, matching zero or more characters (e.g. ls AFNI_d*) ? : wildcard, matching exactly one character (e.g. Is AFNI data?) \ : command line continuation (must be the last character on the line) ': the shell will not evaluate special characters contained within these quotes (e.g. echo '$HOME' → will output $HOME, not /home/afniuser) (e.g. 3dbucket -prefix small func 'func slim+orig[0,2..4]') ": the shell will evaluate $variables and `commands` contained within these (e.g. echo "[*] my home dir is $HOME") (e.g. echo "the numbers are 'count -digits 2 7 12'") : execute the command contained within these quotes, and replace the quoted part with the output of the contained command (e.g. echo "the numbers are `count -digits 2 7 12`") ``` ### Command Types - → the shell must decide what type of command it has: - pathname for a program: execute that program - alias: apply any alias(es) then start over (decide on which program to run) - shell command: part of the /bin/tcsh program - check the \$PATH directories for the program - → consider the commands: ``` /bin/ls AFNI_data3/afni ls AFNI_data3/afni cd AFNI_data3/afni wc ~/AFNI_data3/afni/epi_r1_ideal.1D ``` → the "which" command shows where the shell gets a command from: which ls which cd which wc #### • The PATH Variable - → a list of directories to be searched for a given program to be run from - → the \$path and \$PATH variables are identical, but are represented differently - → commands: echo \$PATH echo \$path cat ~/.cshrc #### Shell Variables - → shell variables are variables that are stored in, and affect the shell - → all variables are stored as strings (or as arrays of strings) - → a variable is accessed via the '\$' character - → the 'echo' command: echo the line after processing any special characters - command: echo my home dir, \$HOME, holds ~/* - → the 'set' command: set or assign values to one or more variables - without arguments: 'set' displays all variables, along with any values - 'set' takes a list of variables to set, possibly with values - consider the commands: ``` set food echo $food set food = pickle echo $food set food eat = chocolate donut (emphasis: food eat = chocolate donut) set set food = eat chocolate donut set food = "eat chocolate donut" echo $food ``` → variables can be assigned the result of a numerical computation using the '@' command, however only integer arithmetic is allowed ``` • commands: set value1 = 17 @ value2 = $value1 * 2 + 6 echo value2 = $value2 ``` ### Array Variables - → array variables are set using () - → consider the commands: ``` set stuff = (11 12 13 seven 15) echo $stuff echo $stuff[1] echo $stuff[2-4] echo $stuff[8] set stuff = (hi $stuff $food) echo $stuff echo $path cat ~/.cshrc ``` #### Environment Variables - → similar to shell variables, but their values will propagate to children shells - → by convention, these variables are all upper-case (though it is not required) - → similarly, shell variables are generally all lower-case - → set environment variables using "setenv" (as opposed to the "set" command) - → without any parameters, the "setenv" command will display all variables - → the "setenv" command will only set or assign one variable at a time - → the format for the command to set a value is (without any '=' sign): #### setenv VARIABLE value commands: ``` setenv MY_NAME Elvis echo $MY_NAME echo $path echo $PATH echo $HOME setenv ``` #### Wildcards - → used for shell-attempted filename matching - → special characters for wildcards: ``` *, ?, [,], ^ * : matches any string of zero or more characters (special case: a lone * will not match files starting with '.') ? : matches exactly one character [] : matches any single character within the square brackets ``` - [^] : matches any single character EXCEPT for those within the brackets - → commands (run from the ~/AFNI_data3/MPRAGE_anat directory): ``` ls ls * ls -a ls M*3.dcm ls M*0*3.dcm ls M*0?3.dcm ls M*[23]*.dcm ls M*[23]*.dcm ``` ### Shell Scripts - → a text file, a sequence of shell commands - → the '\' character can be used for line continuation (for readability) - for that purpose, it <u>must</u> be the last character on the line (including spaces) - → executing shell scripts, 3 methods: - 1) ./filename : (safest) execute according to the top "#!program" - if no such line, usually executed via bash (a potential programming error) - the file must have execute permissions (see 'ls -1') - 2) tcsh filename : execute as t-shell commands - 3) source filename: execute using current shell - > affects current environment - > this method should be used only when that is the intention (e.g. .cshrc) - → consider ~/AFNI_data4/s1.afni_proc.block - → consider ~/AFNI_data3/afni/rall_regress - → use the command "gedit my.script" to create a script with a few commands ``` echo hi, I am in directory $cwd ls -a cd $HOME/AFNI_data3 ls -al ``` → run the script using the command: tcsh my.script ## • Some Shell Commands (handled by the shell) cd : change working directory echo : echo command line to the terminal window pwd : display the present working directory set : set variables or assign string values to variables e : set a variable to the results of an integral computation alias : display or create an alias (e.g. alias hi 'echo hello there') : put a process in the background (usually after ctrl-z) fg : put a process in the foreground exit : terminate the shell setenv : set environment variables source : execute a script within the current shell environment special keystrokes (to use while a process is running) ctrl-c : send an interrupt signal to the current process ctrl-z : send a suspend signal to the current process #### More Shell Commands: basic flow control → commands: if, else, endif, while, end, foreach ``` if ($user == "elvis") then echo 'the king lives' endif set value = 5 set fact = 1 while ($value > 0) @ fact = $fact * $value @ value -= 1 end echo 5 factorial = $fact foreach value (1 2 3 four eight 11) echo the current value is $value end foreach file (I.*3) ls -1 $file end ``` ### Pipes and Redirection ``` : redirect program output (stdout) to a file e.q. 3dmerge -help > 3dmerge.help 3dmerge -pickle > 3dmerge.help >& : redirect all output (both stdout and stderr) to a file e.g. 3dmerge -pickle >& 3dmerge.pickle e.q. tcsh my.script >& script.output >> : append program output to a file e.q. echo "more info: value = $val" >> script.output : pipe standard output to the input of another program e.g. 3dDeconvolve -help | less & : include stderr in the pipe e.q. tcsh my.big.script & tee script.output run the script send all output to the tee program the tee program duplicates the input, sending the output to both the terminal and the given file (script.output) ``` you can see the output, but it is also stored for future analysis #### Some OS Commands ``` : list the contents of a directory ls : concatenate files to the terminal (print them to the screen) * cat : a file perusal program - view files one page at a time * more : a better file perusal program (type less, get more) * less : on-line manuals for many OS commands (and library functions) man - this uses a "less" interface to display the information - e.g. consider man on : ls, less, man, tcsh, afni : display the top lines of a file (default = 10) * head -e.g. 3dDeconvolve -help | head -25 : display the bottom lines of a file (default = 10) * tail -e.g. tail ideal r1.1D : word count - count characters, words and lines (of a file) * WC : copy files and directories to a new location Ср : rename a file, or move files and direcotories mv : BE CAREFUL - remove files and/or directories (no recovery) rm - e.q. rm junk.file -e.g. rm -r bad.directory ``` ^{*} denotes a 'filter' program, which can take input from a file or from stdin - * grep : print lines from a file that match the given pattern - e.g. grep path ~/.cshrc - e.g. ls ~/abin | grep -i vol - e.g. from the output of "**3dVol2Surf -help**" show lines which contain 'surf', but not 'surface', then remove duplicates: 3dVol2Surf -help | grep surf | grep -v surface | sort | uniq # Some Special Files (in the home directory) - .cshrc : c-shell startup file ("csh run commands") - > set aliases - > adjust the path - > set shell and environment variables - .afnirc : AFNI startup file - .sumarc : suma startup file - .login : commands run at the start of a login shell (e.g. a terminal window) - .logout : commands run before exiting a login shell - **.tcshrc**: t-shell startup file (if it does not exist, the .cshrc file will be used)